Maryland Children's Cabinet Three-Year Plan Vision for Cross-Agency Collaboration to Benefit Maryland's Children, Youth and Families March 10, 2017 ## Maryland's Children's Cabinet Arlene F. Lee, Chair Executive Director Governor's Office for Children Sam J. Abed Secretary of Juvenile Services Carol A. Beatty Secretary of Disabilities David R. Brinkley Secretary of Budget & Management Lourdes R. Padilla Secretary of Human Resources Dennis R. Schrader Secretary of Health & Mental Hygiene Karen B. Salmon State Superintendent of Schools #### Together with: V. Glenn Fueston, Jr. Executive Director Governor's Office of Crime Control & Prevention Stephen T. Moyer Secretary of Public Safety and Correctional Services Kelly M. Schulz Secretary of Labor, Licensing & Regulation ## **Children's Cabinet Implementation Team** Kim Malat, Chair Governor's Office for Children Joseph Cleary Department of Juvenile Services Gregory James Department of Human Resources William Frank Department of Disabilities Sylvia Lawson Department of Education Albert Zachik Department of Health & Mental Hygiene James Rzepkowski Department of Labor, Licensing & Regulation Rachel Sessa Department of Public Safety and Correctional Services Jessica Wheeler Governor's Office of Crime Control & Prevention ## Acknowledgements The Children's Cabinet gratefully acknowledges the hard work and dedication of the contributions of other staff, including: Christina Church William McCurry Governor's Office for Children Ann Flagg Mike Korbey Tracey Paliath Department of Human Resources Sara Cherico Department of Health and Mental Hygiene With gratitude to the staff of the agencies and offices of the State of Maryland who lent their support, time, and talent to the creation of this Plan and to those who will carry out its implementation. ## **Table of Contents** | Executive Summary | 6 | |--|----| | Background | 7 | | Framework | 7 | | Strategic Goals | 9 | | Partners | 18 | | Action Plan | 20 | | Action Item #1: Prevention | 21 | | Action Item #2: Intervention | 25 | | Action Item #3: Aftercare/Reunification/Reentry | 38 | | Action Item #4: Reduce Disparate Outcomes by Race | 43 | | Action Item #5: Improve outcomes for children and families through | | | two-generation approaches | 45 | | Resources | 48 | ## **Executive Summary** This Three-Year Plan (Plan) lays out the specific strategies, programs, and policies to be advanced by the Children's Cabinet in support of its charge to advance Governor Hogan's vision for economic opportunity for Maryland's children, youth, and families. The Plan establishes a framework to link resources, research, budget requests, and legislative initiatives and an action plan to develop policies and coordinate service delivery. Some approaches are agency-specific, but the majority are collaborative, interagency approaches that emphasize human capital formation, with an end goal of increasing self-sufficiency among Maryland's families. #### The Plan includes the following: - A discussion of the Result-Based Accountability framework that drives the Children's Cabinet's decision-making, directs investments based on data, and addresses the entire spectrum of child well-being through eight targeted child well-being Results; - A discussion of the four Strategic Goals first identified in the Children's Cabinet 2015 Strategic Plan and the data associated with each; - Five specific action items, and corresponding strategies, for achieving: - Prevention; - Intervention; - Aftercare, reunification, and re-entry; - o Reduction of racial disparities; and, - Improved outcomes for children and families through two-generation approaches. - A collection of resources that informed the Plan's development, which include State agency plans. Ultimately the Plan presents a unified approach to achieving well-being for Maryland's children, youth, and families. ## **Background** Governor Hogan was elected on a message of restoring Maryland's economy. Since then, his principal priority has been constructing the conditions necessary to promote economic growth - creating new jobs, promoting a reasonable regulatory environment, supporting workers through common sense paid sick leave, and exercising fiscal responsibility in State government. For children, youth, and families in Maryland, part of the Governor's vision includes investing in human capital so that gainful employment becomes possible, particularly among populations that have historically struggled or experienced challenges. Through high-level policy development and promotion, Maryland's State agencies will identify and address obstacles to human capital and opportunity. Through smart investment in collective strategies, Maryland's children, youth, and families will build critical skills, relationships, and experiences that will result in greater self-sufficiency. In 2015, the Children's Cabinet outlined its initial plan¹ to address social issues that threaten economic stability among Maryland's most vulnerable children, youth, and families. That strategic direction laid the groundwork for a three-year plan by outlining short and medium term objectives for programs and services to advance the Children's Cabinet's four Strategic Goals designed to support Governor Hogan's agenda. The four Strategic Goals are areas of particular Statewide urgency, informed by data, that will result in greater human capital formation. The Children's Cabinet now presents this Three-Year Plan (Plan). The Plan establishes a framework to link resources, research, budget requests, and legislative initiatives and an action plan to develop policies and coordinate service delivery. The Children's Cabinet agencies have included both agency-specific and collaborative approaches with other agencies to address the Strategic Goals. Each agency represented on the Children's Cabinet will play a corresponding role in implementing the strategies identified in this plan. Ultimately the plan provides a unified approach for partners to advance Governor Hogan's vision for economic opportunity for all Marylanders ## **Framework** For more than 15 years, the Children's Cabinet has utilized a Results-Based Accountability™ framework² to focus planning, decision-making, and budgeting on desired Results and Indicators. Through an extensive stakeholder process, Maryland chose to focus on eight Results that ¹ Children's Cabinet 2015 Strategic Direction and Implementation Plan ² Mark Friedman, Trying Hard is Not Good Enough. Trafford Publishing (2005). describe the general well-being of children and families: This framework provides the basis of a Plan that addresses the entire spectrum of issues needed to achieve child well-being in Maryland. Progress toward these Results is measured by tracking quantifiable proxies for success called *Indicators*. Currently the Children's Cabinet tracks 28 Indicators at the State and jurisdictional level. In the "Strategic Goals" section of this Plan, specific indicators will be discussed in greater depth. Indicators are tracked through the Child Well-Being Scorecard, a web-based application that is updated in real time and available to both decision-makers and the public at large. The Scorecard includes State-level Indicators, as well as performance measures for each program and Local Management Board funded by the Children's Cabinet. It is available at the Governor's Office for Children's website at http://goc.maryland.gov/reportcard/. Under the Results-Based Accountability framework, the Children's Cabinet uses the shared language of Results and Indicators to drive decisions about policies, programs, practices, and investments. The planning process began with the Results, or conditions of well-being, that the community aspires to achieve. From there, a thoughtful consideration of the Indicator data and the context surrounding them³ revealed gaps in services, strengths that can be built on, and Children's Cabinet Three-Year Plan, March 2017 ³ See Clear Impact. "Turn the Curve Thinking." Results-Based Accountability Guide. opportunities for deeper collaboration among partners, both existing and new. Partners have brainstormed what works to address the contributing factors behind these Indicators – both within individual agencies and as a collective through the Children's Cabinet Implementation Team - and have developed the following comprehensive Action Plan. Over the coming three years, the partners will continuously review changes in Indicator data and adapt as necessary. ## **Strategic Goals** In its 2015 Strategic Direction and Implementation Plan, the Children's Cabinet identified four Strategic Goals for populations that have been historically unfunded or underfunded. Indicator data over time demonstrated that, with these populations, there is an opportunity for greater economic stability and the formation of human capital leading to long-term self-sufficiency for children, youth, and families. The goals are: - Reduce the Impact of Incarceration on Children, Families, and Communities; - Improve Outcomes for Disconnected/Opportunity Youth; - Reduce Childhood Hunger; and - Reduce Youth Homelessness. - I. Reduce the Impact of Incarceration on Children, Families, and Communities While Maryland has seen decreased incarceration from 2011 to 2016, rates of incarceration overall have risen dramatically since 1980.⁴ As the number of incarcerated adults increases, so do the number of impacted children and families. More than half of incarcerated parents provided primary financial support for their children prior to arrest.⁵ Average family income decreases by more than 22% during a parent's incarceration, and the parent's earning power drops following release.⁶ Children of incarcerated parents are more likely to become homeless or enter foster care. ⁴ Source: Maryland Department of Public Safety and
Correctional Services. ⁵ Western, Bruce and Becky Petit. "Collateral Costs: Incarceration's Effect on Economic Mobility." The Pew Charitable Trusts, 2010. ⁶ Johnson, Rucker. "Ever Increasing Levels of Parental Incarceration and the Consequences for Children." Do Prisons Make us Safer? The Benefits and Costs of the Prison Boom. 2008. #### Number of Individuals Incarcerated in Maryland State Facilities Graph generated from Bureau of Justice Statistics, Corrections Statistical Analysis Tool. The impact of incarceration is not only economic. Children of incarcerated parents are more likely to demonstrate anti-social behaviors, particularly in school, and younger children are less likely to be kindergarten-ready. Children of incarcerated parents have higher rates of anxiety, depression, and post-traumatic stress disorder and can regress verbally. These effects can be especially pronounced among children and youth who witnessed a parent's arrest. Because facilities do not routinely ask whether incarcerated individuals are parents, the number of children impacted by incarceration is not known precisely. By applying the Bureau of Justice Statistics' most recent estimates of the number of parents in the prison population to the State and federal prison population in Maryland, the Governor's Office for Children estimated that on any given day, approximately 90,000 Maryland children and youth have a parent who is under some form of correctional supervision - parole, probation, jail, or prison. ⁷ La Vigne, Nancy et al. Broken Bonds: Understanding and Addressing the Needs of Children with Incarcerated Parents. Urban Institute, 2008. ### Estimated Number of Children with a Parent in State Prison or Under Community Supervision **DOES NOT ACCOUNT FOR PARENTS IN LOCAL JAIL, FEDERAL PRISON, OR PARTICIPATING IN THE DRINKING DRIVER MONITOR PROGRAM Black families are disproportionately impacted by incarceration. While black people make up about 30% of the State population, 70% of inmates in Maryland's State facilities are Black, compared to 28% of White inmates. Black inmates also serve longer sentences for similar crimes. Nationally, approximately one in nine Black children has experienced parental incarceration, much higher than the one in 17 rate for White children. Source: Governor's Office of Crime Control & Prevention, 2015 presentation ⁸ "Maryland Data Analysis Part 2: Community Corrections Drivers." The Pew Charitable Trusts. http://goccp.maryland.gov/jrcc/documents/presentation-20150818-community-corrections.pdf ⁹ "Parents Behind Bars: What Happens to Their Children?" Child Trends. http://www.childtrends.org/wp-content/uploads/2015/10/2015-42ParentsBehindBars.pdf Numerous factors can contribute to children and families' economic and socio-emotional well-being or contribute to barriers for children to maintain a relationship with their parent; family instability; loss of family income and difficulty finding work following release; and trauma. The Action Plan will detail specific interventions for this unique population that will address their economic and socio-emotional needs, including two-generation strategies that will improve the economic stability of the family as a whole. The Children's Cabinet believes that supporting two-generation approaches that focus on creating opportunities for and addressing the needs of both vulnerable children/youth and their parents together is a unique opportunity to advance child and family well-being. On the State level, the Department of Labor, Licensing and Regulation's Division of Workforce Development and Adult Learning co-chairs the Ascend Network's Two-Generation State Policy Working Group. To support this work on the local level, in the FY18 Notice of Funding Availability issued by the Governor's Office for Children on behalf of the Children's Cabinet, Local Management Boards are encouraged to consider adopting a two-generation approach for the program(s)/strategy(ies) for which the Boards are requesting FY18 funding. As an incentive, extra points are available for applications that: - Propose a program/strategy with simultaneous interventions directed at both the parent(s) and their child(ren)/youth; - Utilize performance measures that track outcomes for parents and children/youth; and, - Demonstrate a clear effort to remove silos in existing programs/strategies or create new programs/strategies that involve collaboration and communication between agencies serving different members of the family. ### II. Improve Outcomes for Disconnected/Opportunity Youth Education and employment are two leading indicators of overall well-being. In Maryland, about 92,000 youth age 16-24 are neither working nor in school. While the high school program completion rate has increased, the youth employment rate has fallen by seven percentage points since 2008. This data supports the findings of the Augustine Commission that there is a skills mismatch among youth and potential employers in many jurisdictions, and youth do not possess the skills and experiences that make them potential candidates for existing jobs, particularly as fewer jobs forecasted to be created are appropriate for entry-level or low-skilled workers. ¹⁰ Children's Cabinet Three-Year Plan, March 2017 ¹⁰ 2014 Interim Report of the Maryland Economic Development and Business Climate Commission. ## **High School Program Completion** Source: Maryland State Department of Education ## **Youth Employment** Source: American Community Survey, 1-Year Estimates While many State and local programs and initiatives serve to prevent future disconnection (such as truancy, attendance, and summer jobs programs), far fewer programs seek to rebuild connections, opportunity, and skills among those who are already disconnected. This population is also sometimes referred to as "Opportunity Youth" because they represent opportunity for stronger and more economically stable communities, as youth who become reconnected to work and school are less likely to live in poverty, less likely to rely on social services, more likely to contribute to local tax revenue, more likely to exhibit other signs of mental and physical well-being, and more likely to be engaged with their communities. The cost to the nation for each 16-year-old who becomes disconnected is estimated to be \$14,000, with the cost per youth rising with each additional year of disconnection.¹¹ Race and place are two key metrics in predicting whether a Maryland youth will be disconnected. Significant racial disparities exist, as nearly one in every five Black youth ages 16-24 were disconnected from work and school in 2014 while fewer than one in every 10 White youth were. Among all youth of color, the disconnection rate was 16%. ¹¹ White House Council of Economic Advisors, Economic Costs of Youth Disadvantage and High-Return Opportunities for Change. July 2015. *See also* Clive R. Belfield, et al, "The Economic Value of Opportunity Youth." January 2012. Percent of 16 to 24 year olds not working or in school by race/ethnicity: Maryland, 2014 Also troubling is that 11 Maryland jurisdictions have a higher rate of disconnection from work and school than the national average - and some have a significantly higher rate. As conventional wisdom might suggest, the jurisdictions with the largest per capita rates of disconnection are those with the highest number of youth living there. However the jurisdictions that are seeing the largest percentages of the total 16- to 24-year-old population disconnected from work and school are spread out across the State. Source: Measure of America, Opportunity Index, American Community Survey PUMS Microdata 2016 The contributing factors behind the data are many and varied, particularly as the subpopulations of Opportunity Youth can vary widely by jurisdiction - they may be ready to work but lacking the skills that employers want or they may not be ready to work due to individual or systemic barriers such as lack of basic skills, lack of access to adequate childcare, lack of housing, or lack of transportation. Some may be young and far from high school graduation, while others may have a high school diploma or previous experience with postsecondary. Negative perceptions among employers and other partners of youth and their assets may also contribute to disparate outcomes. One statewide initiative would not be sufficient to turn the curve on the youth disconnection rate. The Action Plan will describe a collective impact strategy¹² where many partners would contribute in complementary ways with a shared agenda to promote an ecosystem of opportunity for this critical population of Maryland youth. Given the diverse nature of the population, effective strategies for improving outcomes must be based on local data, specific challenges, and particular needs. Local jurisdictions are uniquely positioned to identify and address the barriers in their communities and design appropriate interventions to ensure youth are successfully transitioning into the adult workforce. The programs/strategies for this population that a Local Management Board elects to fund will address either the Result of "Youth Will Complete School" or "Youth Have Opportunities for Employment or Career Readiness" and will focus on reconnecting the out-of- school population to work or school, as opposed to preventing youth from becoming disconnected in the future. Because one program/strategy cannot meet all needs, the FY18 Notice of Funding Availability strongly encourages Local Management Boards to adopt a "collective impact" approach, whereby the Board convenes a variety of partners to work together to provide programming, remove barriers, and support long-term goals, with each partner playing a distinct but complementary role. #### III. Reduce Childhood Hunger As a result of the economic recession, the number of Maryland children and families eligible for nutrition assistance has increased dramatically over the
last several years. Between School Year 2007-2008 and School Year 2014-2015, the number of public school students eligible for free and reduced-price meals increased by 39%, with more than 45% of the student population now below the income threshold necessary to receive a free or reduced-price meal at school. ¹² Collective impact strategies have been shown to reliably reduce youth disconnection rates in communities that have employed them correctly. *See* Kate Tallant, et al, "Collective Impact for Opportunity Youth." FSG. 2012. Source: U.S. Department of Agriculture Food-insecure children show smaller gains in math and reading achievement between kindergarten and third grade, and, from age six to 11, a higher likelihood of repeating a grade. There is strong research tying school meal participation to a number of positive outcomes for children, including: improved proficiency on standardized tests, reduced chronic absenteeism, and fewer disciplinary concerns. At the same time, despite three-quarters of American teachers identifying students who regularly come to school hungry, school meal programs are traditionally underutilized even by those eligible to receive assistance. Racial disparities exist in eligibility for meals programs. Eligibility for free and reduced-price meals is determined by family income, and in Maryland, Black families have a poverty rate 131% higher than the poverty rate for White families. ¹⁶ In 2014, 51% of the households participating in the Supplemental Nutrition Assistance Program (SNAP) in Maryland were Black, while Black households made up only 29% of all households in the State. ¹⁷ In 2008, the Governor's Office for Children and a national non-profit, Share Our Strength®, launched the Partnership to End Childhood Hunger in Maryland in an effort to connect more eligible children and families to federal nutrition programs. Over the last several years, the Partnership has identified and implemented successful strategies to connect children and families to the School Breakfast and Summer Food Service Programs, among others, while drawing down millions of additional dollars in federal funding. The Action Plan will describe strategies to improve program delivery, streamline eligibility determination for multiple programs, and eliminate the duplication of effort by multiple state agencies. ¹³ Nord, M. (2009). Food insecurity in households with children: Prevalence, severity, and household characteristics. U.S. Department of Agriculture, Economic Research Service. ¹⁴ Ending Childhood Hunger: A Social Impact Analysis, Best Practices, nokidhungry.org ¹⁵ Hunger in Our Schools 2015, hungerinourschools.org ¹⁶ 2014 American Community Survey 1-Year Estimates. United States Census Bureau. ¹⁷ Ibid. ¹⁸ USDA Food and Nutrition Service, http://www.fns.usda.gov/pd/child-nutrition-tables. Beyond connecting children and their families to food assistance programs, the Office and the Children's Cabinet also recognize the importance of building sustainable strategies to reduce the incidence of hunger among Maryland's children. Local partnerships are necessary to build collaborative efforts to combat childhood hunger, drawing upon a diverse group of local stakeholders to address the causes and consequences in their communities. The FY18 Notice of Funding Availability requires that Local Management Boards funding programs/strategies for this population include activities that encourage family self-sufficiency and shift the focus to long-term impact. #### IV. Reduce Youth Homelessness Homelessness among enrolled public school students has increased by more than three-quarters (80%) since School Years 2007-2008. More than 16,000 students were known to be homeless in 2013-2014. Source: Maryland State Department of Education The Action Plan will focus on the vulnerable population of homeless youth who are not in the physical custody of a parent or guardian and who are under the age of 25, a population known as unaccompanied homeless youth. Due to age, developmental stage, and past traumatic experiences, unaccompanied homeless youth have unique needs that cannot be addressed by the same housing and supportive services offered to adults. They are at high risk of becoming disconnected and socially disengaged, at risk of physical and sexual abuse, and report higher rates of mental, behavioral, and physical health issues than their peers. The contributing factors to these conditions are varied, but often include an unsafe home environment due to domestic violence, parental addiction, or family discord due to sexual orientation or gender identity; transition from systems involvement (detention, foster care, or other institutional placements); family poverty; undocumented status; and lack of affordable housing. Unaccompanied homeless youth are less likely to have identification documents, which presents a barrier to applying for housing, employment, and public assistance. The lack of data around the number of unaccompanied youth experiencing homelessness in Maryland makes it difficult to plan for and deliver services. Maryland is currently participating in two projects to count homeless youth that will provide better understanding of the scope of the problem. This is necessary to develop solutions, effectively focus limited State resources, draw down federal funding, and measure the effectiveness of the interventions over time. Racial disparities are known to exist among this population. Of the more than 900 unaccompanied homeless youth surveyed by Youth REACH Maryland, 74% of the youth identified as Black as opposed to 14% identifying as White. ¹⁹ This initial data tracks closely to the overall homeless population in Maryland, which is 60% Black. ²⁰ The action plan will describe programs and strategies that are known to work for unaccompanied homeless youth, beginning with developing solutions for stable housing. Other strategies that turn the curve include street outreach and promotion of strong and stable relationships with peers and other adults; and options for individuals whose behavioral health issues prevent them from accessing traditional shelters and services. Local Management Boards are uniquely positioned to identify the drivers and effects of youth homelessness in their communities and ensure those youth are connected to appropriate services. The FY18 Notice of Funding Availability requires that a Local Management Board funding an intervention for the unaccompanied homeless youth population include activities that address their complex and unique needs. ## **Partners** The Strategic Goals are too large and complex to be solved by any single agency, program, or ¹⁹ Youth REACH MD Survey data, 2015. ²⁰ HUD 2016 Continuum of Care Homeless Assistance Programs Homeless Populations and Subpopulations, https://www.hudexchange.info/resource/reportmanagement/published/CoC_PopSub_State_MD_2016.pdf. strategy. Likewise, many prevention strategies are inter-related among different agencies and programs. True partners, working in concert to plan, share information, fill gaps, and implement strategies, are critical to carrying out the action plan, promoting efficiency, and avoiding duplication. Each partner plays a necessary and complementary role in achieving desired outcomes: #### The Children's Cabinet The Children's Cabinet sets high-level policy goals for State agencies and delegates implementation to the Children's Cabinet Implementation Team. The Children's Cabinet includes: - The Executive Director of the Governor's Office for Children; - The Superintendent of the Department of Education; - The Secretaries of the Departments of: - o Budget and Management - Disabilities - Health and Mental Hygiene - Human Resources - Juvenile Services - Labor, Licensing & Regulation, and - Public Safety and Correctional Services; and, - The Executive Director of the Governor's Office of Crime Control & Prevention. #### The Children's Cabinet Implementation Team The Implementation Team operationalizes the policies of the Children's Cabinet by developing a plan, identifying and addressing barriers to success, assisting local programs and agencies, supporting ongoing evaluation of performance and results, and communicating on a regular basis to refine tactics and resolve interagency obstacles. The Implementation Team is composed of the Deputies or Chiefs of Staff for each of the Children's Cabinet agencies and is chaired by the Deputy Director of the Governor's Office for Children. #### Governor's Office for Children The Governor's Office for Children promotes the values, policies, and practices that advance the well-being of Maryland's children, youth, and families. Its role is to staff the Children's Cabinet, provide technical assistance to Local Management Boards, assist the Children's Cabinet in the allocation of interagency funds, promote sound child and family policy, and measure outcomes. #### **Local Management Boards (Boards)** Local Management Boards are designated by local government in each of Maryland's 24 jurisdictions. The Boards serve as hubs for local planning, coordination, and influencing allocation of State resources for children, youth, and families. They collaborate with the Children's Cabinet to fulfill State priorities, convene local stakeholders to identify and address needs in their jurisdictions, and coordinate services to fill gaps and avoid duplication. ## **Action Plan** Having considered the data that informs the Governor's vision and the factors that contribute to current conditions, the Maryland's Children's Cabinet has identified five broad action items for meeting the Results for Child Well-Being, with a particular focus on the four Strategic Goals: **Action Item #1: Prevention** **Action Item #2: Intervention** Action Item #3: Aftercare, reunification, and reentry Action Item #4: Reduce disparate outcomes by race Action Item #5: Improve outcomes for children and families through two-generation
approaches Infused in these Action Items is the belief that the framework of prevention, intervention and aftercare is based on these key aims: - Protecting youth from harm and providing logical consequences for youth when they harm society. - **Preventing** a range of negative outcomes, from drug abuse to gang involvement. - **Promoting positive outcomes**, such as academic success or developmental assets. - Ensuring that youth are fully prepared for adult life and fully participating in their community in positive ways. #### I. Action Item #1: Prevention #### **Prevention Guiding Principles:** The Children's Cabinet is committed to ensuring all children and youth are able to meet their potential and recognize that this involves efforts to prevent poor outcomes while simultaneously promoting positive outcomes. This requires a collective commitment to the following principles: - Success cannot be measured by how many more dollars are spent on prevention, but by how current and expanded funding is used to achieve measurable outcomes. - Prevention consists of the least intrusive strategies that are part of an overall effort to protect and preserve the welfare and well-being of Maryland's citizens. - Prevention must address the risk and protective factors at the society, community, family, school, peer and individual levels. - The purpose of prevention strategies is to strengthen the capacity of both the family and the community to nurture healthy children and youth. For the purposes of this Plan, the Children's Cabinet defines prevention as: - **Universal** Programs delivered in a non-focused manner to the general population. Can also be known as *Primary Prevention*. The goal is to prevent the onset of a problem behavior by preventing initiation. - **Selective** Programs targeted at sections of the population who are presumed to be "at risk," by virtue of their membership in a particular population segment. Can also be known as *Secondary Prevention*. The goal is to intervene if a problem is likely to occur (prevention in high-risk groups) or if a problem exists but is not yet fully manifested. - **Indicated** Programs that are targeted at individuals who are exhibiting problem behaviors but treatment or rehabilitation are not yet required. Can also be known as *Tertiary Prevention*. The goal is dealing with problems once they are fully manifested (prevention of further harm). #### **Coordinated approach** In Maryland, as with other states, there is a continual demand for more programs and funding to prevent negative outcomes, such as substance abuse, high school dropout, delinquency, child abuse, teen pregnancy, youth suicide, bullying, youth homelessness, childhood obesity, childhood fatalities, domestic violence and youth unemployment, to name only a few. However, there is no cohesive vision or approach for prevention and there is often no information about whether current prevention efforts are successful. Research has demonstrated that the risks youth face are inter-related and the same approaches are often appropriate for assuring mental health, academic achievement, resisting substance abuse, and avoiding delinquency. Programming for prevention and youth development activities are not always coordinated and categorical prevention funding contributes to the fragmentation of local prevention programs, policies and strategies. In response to Governor Hogan's call for efficient government that works for the citizens, the Children's Cabinet established the following objectives and action steps for creating a coordinated approach to prevention. This coordinated approach to prevention will ultimately include prevention activities that are consistent, sustained, and cross-agency in nature. Wherever possible, it will include two-generation strategies that focus on creating outcomes for parents and children, rather than children only. To meet this commitment, the Children's Cabinet will embark on a three-year effort that will begin with cataloging and mapping current investments; identifying gaps, overlaps or duplication in current prevention services; assessing the outcomes to date; and making recommendations for adjustments to current activities to achieve Results. The following objectives relate to the goal of coordinating State prevention activities. # <u>Prevention Objective #1: Establish alignment of State agency prevention programs and activities and reduce local program delivery fragmentation.</u> #### *Year one activities:* In order to identify duplicative activities and gaps in services, the Children's Cabinet and the Children's Cabinet Implementation Team will produce a report that captures critical information about the State's current prevention funding, programs, and outcomes. To support the objective of coordinating State-level activities the report will: | Action Step | Due Date | Responsible Entities | |--|-------------------|--| | Catalog current investments in prevention programs, strategies, and activities | May 2017 | Children's Cabinet Implementation Team (via a subcommittee of agency representatives with a designated chair and monthly reports at Children's Cabinet Implementation Team meetings) | | Geomap current investments in prevention programs, strategies, and activities. | May 2017 | Department of Planning | | Complete recommendations for aligning resources. | July 2017 | Children's Cabinet Implementation Team | | Present recommendations to the Governor. | September
2017 | Children's Cabinet | #### Year two activities: The Children's Cabinet Implementation Team will establish standards that unify agency Requests for Proposals and other similar solicitations, performance measures, monitoring protocols, and reporting requirements associated with these prevention programs and activities. The purpose will be to guide State prevention programs and strategies consistent with the plan presented to the Governor. The Children's Cabinet Implementation Team will also gather input from local government, communities, parents, and youth in the jurisdictions through: - A Listening Tour: A special emphasis will be placed on gathering local advice about prevention. In partnership with the Local Management Boards, the Children's Cabinet will conduct a series of community conversations across Maryland through forums, focus groups, and interviews to learn the views of people from different communities, occupations, and perspectives on the subject of prevention. The goal of the listening tour will be to bring citizen input to the coordination of State prevention activities and reduce fragmentation at the local level. Citizens from diverse backgrounds may have different recommendations for the best approach to shifting the focus of policy and practice toward a commitment to prevention, saving dollars, and limiting crises. - *Survey*: A Statewide survey will be conducted to offer another glimpse into Maryland public opinion on prevention. - *Public Comments*: The Children's Cabinet will provide an opportunity for comments and questions from the public, legislators, and other interested parties. <u>Prevention Objective #2: Promote and Coordinate Technical Assistance and Training to Support</u> <u>High Quality, Effective Prevention Activities.</u> #### Year one activities: To support the objective of coordinating training and technical assistance activities by State agencies, the report will: | Action Step | Due Date | Responsible Entities | |---|-------------------|---| | Catalog current State agency training and technical assistance. | May2017 | Children's Cabinet Implementation Team (via a subcommittee of agency representatives with a designated chair and monthly reports at Children's Cabinet Implementation Team meetings | | Complete recommendations for training and technical assistance. | July 2017 | Children's Cabinet Implementation
Team | | Present recommendations to Governor. | September
2017 | Children's Cabinet | #### Year two activities: Based on the findings from the report, the Children's Cabinet will coordinate and provide prevention training to support local communities and prevention professionals through a coordinated interagency training strategy. <u>Prevention Objective #3: State-funded prevention programs, policies, and strategies will be based on research-based practices, and will have client-outcome performance measures and program evaluations to ensure that they are effective.</u> #### *Year one activities:* To support the objective of ensuring programs are demonstrating effectiveness through client outcomes and program evaluation the report will: | Action Step | Due Date | Responsible Entities | |--|-------------------|--| | Catalog current outcomes reported; performance measures collected; and evaluations of prevention programs, strategies, and activities. | May 2017 | Department of Budget and Management, Children's Cabinet Implementation Team (via a subcommittee of agency representatives with a designated chair and monthly reports at Children's Cabinet Implementation Team meetings | | Complete recommendations for improved performance
measures and evaluations. | July 2017 | Children's Cabinet Implementation
Team | | Present recommendations to Governor. | September
2017 | Children's Cabinet | #### Year two activities: The Children's Cabinet will implement recommendations to improve the performance measures and evaluation of prevention programs and activities to ensure effectiveness and measurable improvements in client outcomes. # Prevention Objective #4: Develop solutions for stable housing for homeless youth, beginning with the most vulnerable population transitioning out of State custody. In January 2017, Governor Hogan announced a partnership between the Governor's Office of Crime Control & Prevention and the Department of Housing and Community Development to provide transitional housing to youth aging out of the foster care system through the Victims of Crime Act grant funding. The Governor's Office of Crime Control & Prevention, along with stakeholders, have identified transitional housing as a major priority area in its efforts to promote access to victim services, especially for the underserved. The Governor's Office of Crime Control & Prevention will administer up to \$5 million in grant funding for this program to be provided directly to the Department of Housing and Community Development. The Department of Housing and Community Development will rely on the Department of Human Resources to refer youth aging out of the foster care system to the program and, if possible, to help clients complete a user-friendly online application. The goal is to provide safe and stable housing to these youth and to connect them with state and local services to ensure they are on the path to successful adulthood. | Action Step | Due Date | Responsible Entities | |---------------------------------------|----------------|------------------------------------| | Begin leasing transitional housing to | September 2017 | Governor's Office of Crime Control | | youth aging out of foster care. | | & Prevention; Department of | | | | Housing and Community | | | | Development. | #### II. Action Item #2: Intervention #### Intervention Objective #1: Grow the early childhood behavioral health system of care. Behavioral health services are in high demand within the State and the plan identifies specific strategies for growing the system so that more children, youth, and families may be served. The steps below detail strategies to increase referrals once behavioral health issues are identified, expand behavioral health consultation to early childhood programs - specifically around substance use disorders and including psychiatric consultation to obstetricians and gynecologists to support maternal behavioral health preconception, through pregnancy, and post-partum - and increase the number of community partners providing mental health and substance use disorder treatment to schools. | Action Step | Due Date | Responsible Entities | |--|---------------|---------------------------------| | Increase capacity for behavioral health | December 2018 | Departments of Education, Human | | consultation to child care, home visiting, | | Resources, Health and Mental | | pre-kindergarten, Early Head Start and | | Hygiene and Disabilities | | other early childhood programs, | | | | including kindergarten, and Head Start. | | | | Increase capacity for behavioral health | December 2017 | Departments of Education, Human | | consultation to pediatric providers | | Resources, Health and Mental | | through Baltimore Health Integration in | | Hygiene and Disabilities | | Primary Pediatric Care. | | | | Establish behavioral health | December 2017 | Departments of Education, Human | | consultation to maternal health | | Resources, Health and Mental | | providers with focus on pregnant and | | Hygiene and Disabilities | | postpartum women. | | | | Increase capacity for use of telehealth | December 2017 | Departments of Education, Human | | for behavioral health consultation to | | Resources, Health and Mental | | primary care providers and school staff. | | Hygiene and Disabilities | | Increase capacity for community | December 2017 | Departments of Education, Human | | partnered mental health and | | Resources, Health and Mental | | substance use disorder treatment in | | Hygiene and Disabilities | | schools. | | | # Intervention Goal #2: Build a seamless birth to 21 service delivery system across agencies for infants, toddlers, and school-age children diagnosed with disabilities and their families. | Action Step | Due Date | Responsible Entities | |---|-----------|--| | Coordinate evidence-based | July 2018 | Departments of Education, Health | | professional development, | | and Mental Hygiene, Social | | incorporating adult learning | | Services, Human Resources, | | principles and job-embedded | | Juvenile Services; Institutes of | | coaching practices, across birth-21 | | Higher Education; Community | | service delivery systems and | | Partners (e.g., childcare providers, | | interagency partners for effective | | mental health service providers); | | workforce development. | | Private Agencies | | Increase the number of institutes of | July 2019 | Departments of Education, | | higher education that offer high- | | Disabilities, Rehabilitative Services; | | quality professional development | | Institutes of Higher Education | | programs that incorporate a focus on | | | | general education content standards | | | | and specialized instruction practices | | | | to effectively support students with | | | | diverse learning needs; and increase | | | | the delivery of cross-sector | | | | professional learning. | | | | Create and sustain local school | July 2018 | Department of Education; | | system/public agency teaming | | Families; Special Education State | | structures that include families and | | Advisory Council; | | community partners, utilizing an | | Stakeholder Groups (e.g., | | evidence-based systemic change | | Steering Committees, Database | | model, with data informed | | Users Groups, Consortiums) | | identification of needs and priorities, | | | | ongoing evaluation of change efforts, | | | | Action Step | Due Date | Responsible Entities | |---|----------------|---------------------------------------| | and plans for short-term and long- | | | | term sustainability. | | | | Convene collaborative State and local | May 2016 | Department of Education; Local | | implementation teams to establish | | School Systems and Public | | and sustain systemic change to | | Agencies; Local Health | | improve outcomes for infants, toddler, | | Departments and Departments of | | children, and youth with disabilities | | Social Services; Families; Institutes | | and their families. | | of Higher Education; Community | | | | Partners (e.g., childcare providers, | | | | mental health service providers); | | | | Private Agencies | | Implement a birth through age 21 tiered | July 2016 | Department of Education; Local | | system of general supervision and | | School Systems, Public Agencies, | | performance support, with a focus on | | Health Departments, Social | | results driven accountability. | | Services | | Implement Statewide Toolkit for | September 2017 | Department of Education; | | Examining Student Success (STEPSS) as | | Institutes of Higher Education; | | one continuous data-based | | Local School Systems | | improvement strategy for local | | | | transition teams to use to track | | | | progress, identify transition service | | | | gaps, select evidence-based practices, | | | | and evaluate the effectiveness of in- | | | | school transition programs for youth | | | | with disabilities resulting in | | | | employment, postsecondary | | | | education, and independent living | | | | outcomes | | | | Implement a Statewide Secondary | April 2017 | Departments of Education; | | Transition Portfolio that promotes a | | Juvenile Services, Human | | collaborative process, uses relevant | | Resources, Health and Mental | | secondary transition data, and | | Hygiene, Labor, Licensing, & | | engages schools, families, and | | Regulation, and Disabilities | | agencies to support students with | | | | disabilities in their pursuit to be | | | | college, career, and community ready. | | | Intervention Objective #3: Develop and implement a trauma-informed child welfare practice (including family-centered principles, Alternative Response, parental substance abuse services, and services for substance-exposed newborns) to work toward reducing maltreatment risk and risk of out-of-home placement. Children, youth, and families served by the child welfare system have often experienced trauma prior to entering the system. Interaction with the system itself (i.e. removal into foster care) can also be traumatic. Trauma can result in child/youth and parent emotional/behavioral health issues, mental health issues, behavioral acting out, placement disruptions, intergenerational patterns of abuse and neglect, and/or addictions, and may appear to be resistance to services. Workers in the child welfare system also experience secondary or vicarious trauma due to witnessing and helping those with traumatic experiences. Workers may suffer from burn-out, fatigue, increased health problems, and other emotional/behavioral issues. Trauma-informed practice recognizes the impact of traumatic events on both children and families being served and the workforce responsible for serving. ²¹ The Department of Human Resources has partnered with several stakeholders over the past 18 months to develop responses to trauma among clients and workers. The strategic plan for creating a trauma-informed child welfare system was created as a result of collaboration with partners across sectors, including universities, child-serving providers, advocacy organizations, other State
agencies, and local Departments of Social Services, and based on best practices. ²² | Action Step | Due Date | Responsible Entities | |---|------------|--------------------------------------| | Establish an Integrated Practice | April 2017 | Departments of Human Resources | | Implementation Team to develop core | | and Health and Mental Hygiene, | | components of a family-centered, | | University of Maryland Schools of | | trauma-informed, strengths-based | | Social Work and Medicine (Child | | integrated child welfare practice | | Psychiatry), Chapin Hall (University | | model. | | of Chicago), families and youth | | | | involved with child welfare | | | | agencies, providers, trauma experts, | | | | substance abuse experts | | Integrated Practice Implementation | April 2018 | Departments of Human Resources | | Team to develop and implement | | and Health and Mental Hygiene, | | training and transfer of learning | | University of Maryland Schools of | | curriculum for child welfare workforce, | | Social Work and Medicine (Child | | and principles to be incorporated into | | Psychiatry), Chapin Hall (University | | service array development. | | of Chicago), families and youth | | | | involved with child welfare | | | | agencies, providers, trauma experts, | | | | substance abuse experts | ## <u>Intervention Objective #4: Narrow the school readiness/achievement gap for children diagnosed with disabilities.</u> | Action Step | Due Date | Responsible Entities | |---|-----------|---------------------------------------| | Implement targeted evidence-based | July 2017 | Department of Education (Division of | | practices with fidelity that support: the | | Special Education/Early Childhood | | development of positive child outcomes; | | Intervention Services); Institutes of | | promote ongoing child progress; result | | Higher Education; Local School | | in a narrowing of the school readiness | | Systems and Public Agencies; Local | ²¹ Strategic Plan for Creating Maryland's Trauma Informed Child Welfare System, Maryland Department of Human Resources, June 2015. ²² The Chadwick Trauma-Informed Systems Project. (2012). *Creating trauma-informed child welfare systems: A guide for administrators* (1st ed.). San Diego, CA: Chadwick Center for Children and Families. *See also*: Substance Abuse and Mental Health Services Administration. *Trauma-Informed Care in Behavioral Health Services*. Treatment Improvement Protocol (TIP) Series 57. HHS Publication No. (SMA) 13-4801. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2014. | Action Step | Due Date | Responsible Entities | |---|------------|-------------------------------------| | performance gap with children without | | Health Departments, Departments of | | disabilities; and, prepare children with | | Social Services; Community Partners | | disabilities to successfully participate in | | (childcare, mental health service | | the kindergarten curriculum. | | providers) | | Develop and implement electronic tools, | March 2017 | Department of Education (Division | | including a family- and community- | | of Special Education/Early | | friendly online referral process utilizing | | Childhood Intervention Services); | | the community compass tool for | | Institutes of Higher Education; | | appropriate identification of eligible | | Local School Systems and Public | | infants and toddlers diagnosed with | | Agencies; Local Health | | disabilities. | | Departments; Local Departments | | | | of Social Services; Community | | | | Partners (childcare, mental health | | | | service providers) | | Implement a multi-tiered system of | July 2017 | Departments of Education, Human | | support utilizing evidenced-based | | Resources; Local Departments of | | academic interventions, with an | | Social Services | | emphasis on executive functioning, | | | | early literacy and pre- | | | | numeracy/numeracy skills, and | | | | behavior interventions, specialized | | | | instruction, technology, and accessible | | | | materials with fidelity. | | | | Create and deliver Statewide | July 2018 | Department of Education; | | professional learning activities and | | Institutes of Higher Education; | | resources built on national | | Local School Systems and Public | | recommended exemplar personnel | | Agencies; Local Health | | and program standards, intentionally | | Departments; Local Departments | | designed with the capability to | | of Social Services; Community | | customize based on locally identified | | Partners (childcare, mental health | | needs and priorities. | | service providers) | | Produce State/local communication | July 2017 | Department of Education; | | and public awareness materials on | | Institutes of Higher Education; | | birth to kindergarten evidence-based | | Local School Systems and Public | | practices, implementation activities, | | Agencies; Local Health | | and results, for dissemination to local | | Departments; Local Departments | | birth to kindergarten program leaders, | | of Social Services; Community | | local program staff, families and other | | Partners (e.g., childcare, mental | | public and private partners. | | health service providers) | | Develop and implement intra- and | June 2018 | Department of Education;, | | interagency professional development, | | Institutes of Higher Education; | | with follow-up support provided by | | Local School Systems; Local Health | | State and local program staff trained in | | Departments; Local Departments | | a reflective coaching model, for | | of Social Services; Community | | implementation of evidence-based | | Partners (childcare, mental health | | practices in home, community, and | | service providers) | | early childhood settings. | | | ## <u>Intervention Objective #5: Improve educational outcomes for at-risk students.</u> | Action Step | Due Date | Responsible Entities | |---|----------------------------------|---| | Departments of Education and | Ongoing with | Departments of Education (Division | | Health and Mental Hygiene to co- | deliverables annually | of Special Education/Early Childhood | | lead the Education Behavioral | on July 1 | Intervention Services), Juvenile | | Community of Practice ²³ to address | | Services, Human Resources, Health | | the needs of students across | | and Mental Hygiene, Disabilities; | | Maryland with respect to mental | | local Departments of Social Services; | | health, behavioral health, and | | Maryland Mental Health Association; | | substance use to advance | | Maryland Coalition of Families; | | community-partnered school | | Center for School Mental Health; | | behavioral health services. | | Institutes of Higher Education | | Create and fund tools and resources | October 2017 | Departments of Education (Division | | for professional development; | | of Special Education Early | | develop, host, and present quarterly | | Intervention Services), Juvenile | | Professional Learning Institutes; | | Services, Human Resources, Health | | provide on-ongoing programmatic | | and Mental Hygiene, Disabilities; | | support and present and co-present | | Local School Systems and Public | | training to guide system change and | | Agencies; Maryland Mental Health | | improve outcomes for children and | | Association, Maryland Coalition of | | families in Maryland. | | Families; Parent's Place of Maryland; | | | | Institutes of Higher Education | | Issue and provide oversight for | May 2017 | Departments of Education (Division | | discretionary grants to sustain | | of Special Education Early | | evidence-based practices and create | | Intervention Services) and Health | | new innovative strategies that | | and Mental Hygiene; Johns Hopkins | | support at-risk students and families | | University; Eastern Shore Mental | | in Maryland to succeed in the home, | | Health Coalition; Maryland | | community, and school setting. | | Coalition of Families; Kennedy | | | | Krieger; Institute for Innovation | | | | and Implementation; Sheppard | | Advairsiator a la sua a visitio a sucret | | Pratt | | Administer a home visiting grant | Ongoing annual grants since 2006 | Department of Education; Johns | | program targeting families with children under the age of five, as well | SINCE 2006 | Hopkins University; Eastern Shore | | as pregnant and parenting teens, | | Mental Health Coalition; Maryland
Coalition of Families; Kennedy | | who are impacted by child abuse and | | Krieger; Institute for Innovation | | neglect; poverty/long- term | | and Implementation; Sheppard | | unemployment; domestic violence; | | Pratt | | substance abuse; maternal mental | | Tract | | health; or teen pregnancy. | | | | Facilitate the Home Visiting | Ongoing partnership with | Departments of Education and | | Consortium for the purpose of | Department of Health and | Health and Mental Hygiene; | | coordinating development of a | Mental Hygiene since | Governor's Office for Children; | | Statewide system of home visiting | 2006 | Maryland Family Network; | | services. | | University of Maryland; Johns | | | | Hopkins University; Local | | | | Management Boards; American | | | | Academy of Pediatrics; Home | | | | Visiting Alliance; Maryland Infants | | | | and Toddlers Program | ²³ The Community of Practice captures Statewide data, develops a State practice registry, is focused on resource alignment among private and State agencies, and is involved in the interagency development of Statewide training opportunities. Intervention Objective #6: Improve secondary transition services for Maryland youth diagnosed with disabilities in order to increase their graduation rates, increase the number of students entering post-secondary
education and/or employment, and decrease the number of disconnected youth. | Action Step | Due Date | Responsible Entities | |--|--------------|--| | Create an asset map for secondary | May 2018 | The Maryland National Technical | | transition services that clearly lists all | | Assistance Center members | | agencies and services offered. | | (Department of Education – Divisions | | | | of Rehabilitative Services and Special | | | | Education and Earlier Intervention | | | | Services; Department of Health and | | | | Mental Hygiene's Behavioral Health | | | | Administration and Developmental | | | | Disabilities Administration; | | | | Department of Labor, Licensing and | | | | Regulation; Department of | | | | Disabilities) | | Enroll eligible youth with significant | July 2018 | Department of Education Division of | | disabilities into the Disability | | Rehabilitative Services; Department | | Employment Initiative. | | of Health and Mental Hygiene's | | | | Behavioral Health Administration | | | | and Developmental Disabilities | | | | Administration; Department of | | | | Labor, Licensing and Regulation; | | | | Department of Disabilities | | Operationalize the Maryland ABLE | October 2017 | Department of Disabilities; Maryland | | program (Achieving Better Life | | 529 | | Experiences), so that people who | | | | acquire a disability prior to age 26 | | | | may obtain state-managed tax- | | | | exempt accounts. | | | #### Intervention Objective #7: Continue to reduce and eliminate childhood hunger. As a result of the economic recession, the number of Maryland children, youth and families eligible for nutrition assistance increased dramatically over the last several years. Between the 2007-2008 and 2015-2016 academic years, the number of public school students eligible for free and reduced-price meals increased by 41%. More than 45% of the student population is below the income threshold necessary to receive a free or reduced-price meal at school. Since 2008, Maryland has made great progress in connecting eligible children and families to resources such as the School Breakfast Program, Food Supplement Program, and At-Risk Afterschool Meals Program, among others. However, there is still work to be done to ensure the stability of families who remain food-insecure²⁴.²⁵ ²⁴ Defined by the United States Department of Agriculture as the inability, at some time during the year, to provide | Action Step | Due Date | Responsible Entities | |--|-----------|------------------------------------| | Coordinate the State's efforts to | July 2020 | Departments of Education (School | | reduce and eliminate childhood | | and Community Nutrition Programs), | | hunger through coalition building, | | Human Resources, Health and | | strategic planning, and evaluating | | Mental Hygiene; Governor's Office | | participation in the federal and State | | for Children; Maryland Hunger | | Child Nutrition Programs. | | Solutions; Share Our Strength® | Intervention Objective #8: Identify, pilot, and establish Statewide evidence-based practices that focus on strengthening families, reducing maltreatment, reducing entries into out of home care, preventing reentries into out-of-home care, and preparing youth for successful adulthood. Evidence-based practices²⁶ are implemented in child welfare, and other fields, to provide effective services to children, youth, and families, based on peer-reviewed evidence. Evidence-based practices may be therapeutic interventions, case work practice models, parenting education/training models, or other service models. When they are selected and implemented in alignment with the known successful evidence, and with fidelity to the model, children, youth, and families have a better chance for successful outcomes, compared to using unproven modalities. Evidence-based practices can be difficult and expensive to implement. Implementation planning is critical to success, but buy-in of staff, participants, and partners is also crucial. Training and ongoing coaching are typical components of many models, but ongoing coaching and support must be well maintained and supported for fidelity and expertise of practitioners to be achieved. Fidelity monitoring, feedback, and improvement must be high priorities for full and successful implementation. Not every evidence-based practice is appropriate for every population/clinical need, and a full child welfare service array must contain a full spectrum of services, some of which meet evidence-based criteria and some that may not. The Department of Human Resources has engaged with Casey Family Programs, The Institute for Innovation and Implementation at the Maryland School of Social Work, and local Departments of Social Services to select eight (8) evidence-based practices to pilot: adequate food for one or more household members due to a lack of resources. ²⁵ All text in this paragraph republished from the Children's Cabinet FY2017 Notice of Funding Availability. 26 ²⁶ For a definition, please see the California Evidence-Based Clearinghouse, Document downloaded from www.cebc4cw.org- Rev. 1/6/15; Retrieved 11/18/16. - SafeCare - Solution-Based Casework - Incredible Years - Nurturing Parenting - Functional Family Therapy - Parent-Child Interaction Therapy - Cognitive Behavior Therapy/Partnering for Success - Wraparound (FAST/STEPS) The Department will conduct a formal evaluation of these evidence-based practices to determine which are most effective, which will inform scale-up decisions. | Action Step | Due Date | Responsible Entities | |---|---------------------------|--------------------------------------| | Provide ongoing technical assistance | Ongoing through September | Department of Human Resources; | | and support during implementation of | 2019 | Local Departments of Social | | selected evidence-based practices in | | Services; Casey Family Programs; | | selected jurisdictions. | | University of Maryland School of | | | | Social Work; Chapin Hall (University | | | | of Chicago) | | Evaluate pilot evidence-based practices | March 2020 | Department of Human Resources; | | and outcomes related to decreased | | Local Departments of Social | | maltreatment, decreased entry into | | Services; Casey Family Programs; | | out-of-home care, and increased | | University of Maryland School of | | child/family well-being. | | Social Work; Chapin Hall (University | | | | of Chicago) | # Intervention Objective #9: Provide after-school instructional support through 21st Century Program for students to address deficiency areas. The 21st Century Community Learning Centers is managed by the Maryland State Department of Education with funding granted to organizations through the Division of Student, Family, and School Support. The purpose of the program is to create academic and enrichment programs that provide students who attend schools that serve a high percentage of students from low-income families the services designed to complement their regular academic program. 21st Century Community Learning Centers project directors attend bi-monthly networking meetings that offer program directors technical assistance needed areas. 21st Century Community Learning Centers are managed by schools, local school systems, faith-based organizations, and community-based organizations. | Action Step | Due Date | Responsible Entities | |---------------------------------------|-------------|-------------------------------------| | Review the academic data of students | August 2017 | Department of Education Division of | | participating in 21st Century | | Student, Family and School Support; | | Community Learning Centers program | | Maryland Out of School Time | | to assess general academic trends and | | Network | | diagnose academic professional | | | | development needs. | | | | Action Step | Due Date | Responsible Entities | |---|----------------|-------------------------------------| | Implement regional trainings for all | October 2017 | Department of Education Division of | | 21st Century Program providers on use | | Student, Family and School Support; | | of data, best practices in after school | | Maryland Out of School Time | | programing, and academic | | Network | | interventions. | | | | Implement a system for improving | August 2018 | Department of Education Division of | | program quality built around a | | Student, Family and School Support; | | research-validated After-School | | Maryland Out of School Time | | Program Quality Assessment System. | | Network | | Provide technical assistance to | September 2017 | Department of Education Division of | | grantees to support their efforts to | | Student, Family and School Support; | | execute best practices to address | | Maryland Out of School Time | | deficiency area of students. | | Network | # <u>Intervention Objective #10: Increase the number of youth who are diverted from the juvenile justice system through interagency partnerships and joint case management.</u> The overall "goal of the juvenile justice system is to support pro-social development of youth who become involved in the system and thereby ensure the safety of communities." However, the juvenile justice system by itself may not have the tools necessary to appropriately support and treat "crossover youth" (i.e., youth who move between the child welfare system and the juvenile justice system) and youth suffering from mental illness. For that reason, the Department of Juvenile Services wants to continue to develop its collaborative efforts with other State agencies to take targeted approaches and, ultimately, improve the lives of youth in Maryland. The Crossover Youth Practice Model is currently being implemented in Prince George's County with support from Georgetown University and
involves partnerships between the Department of Juvenile Services, Department of Human Resources, and the local court system. This model focuses on youth who move between the child welfare system and the juvenile justice system and vice versa and has the support from both State and local stakeholders, including the Circuit Court for Prince George's County. The court has developed a "One Judge" model that assigns the same judge to preside over both the child welfare and juvenile justice cases thus promoting improved consistency in court decisions. Additionally, the Department of Juvenile Services and the Department of Human Resources have a collaborative case management process where case managers for both agencies provide joint assessments and supervision. Ultimately, it is anticipated that increased collaboration and consistent decision-making will lead to better outcomes for Crossover Youth in Prince George's County. Children's Cabinet Three-Year Plan, March 2017 ²⁷ National Research Council. Reforming Juvenile Justice: A Developmental Approach. National Academies Press, (2013) (p. 4). To address the needs of youth entering the juvenile justice system with mental health issues, the Department of Juvenile Services seeks to develop a Behavioral Health Diversion Initiative. This Initiative would involve a collaborative partnership between the Department of Juvenile Services, the Department of Health and Mental Hygiene, and/or local health agencies that would station behavioral health staff in juvenile services intake offices. For youth who are identified by juvenile services intake staff as having behavioral health needs, the youth and family immediately would be introduced to the behavioral health staff in the same office to develop a treatment plan outside of the juvenile justice system. Through this collaborative approach, youth with mental health needs will have access to enhanced behavioral health resources provided by agencies that specialize in behavioral health treatment while avoiding deeper involvement in the juvenile justice system. | Action Step | Due Date | Responsible Entities | |--|------------------------------|----------------------------------| | Develop joint information-sharing | Ongoing through January 2020 | Departments of Juvenile Services | | practices and case management | | and Human Resources | | between the Departments of Juvenile | | | | Services and Human Resources for | | | | youth who have contacts with both | | | | agencies through local programs similar | | | | to the Crossover Youth Practice Model, | | | | which is currently being implemented in | | | | Prince George's County. | | | | Develop Behavioral Health Diversion | Ongoing through January 2020 | Departments of Juvenile Services | | practices between the Departments of | | and Health and Mental Hygiene | | Juvenile Services, Health and Mental | | and/or local health agencies | | Hygiene, and/or local health agencies | | | | that will co-locate behavioral health | | | | staff in Juvenile Services' intake offices | | | | that will immediately create a | | | | treatment plan outside of the juvenile | | | | justice system for youth with identified | | | | needs. | | | #### Intervention Objective #11: There are legal protections for youth victims of human trafficking. According to the Victims Services Committee of the Maryland Human Trafficking Task Force, there were 396 survivors of human trafficking identified in Maryland in 2014. Of these, 175 did not disclose their age and 124 were trafficked as children. The Safe Harbor Workgroup refers to Maryland as a "hot spot" for traffickers because of its location between several East Coast metropolitan areas and the presence of major interstate highways.²⁸ In 2015, the Maryland Safe Harbor Workgroup was established to study legal protections for ²⁸ Governor's Office of Crime Control & Prevention. Maryland Safe Harbor Workgroup Report. December 2016. victims of human trafficking who are also young people. This work complements the Maryland Human Trafficking Task Force, which is coordinated out of the United States Attorney's legal Office, and is the State's primary organization that works to prevent trafficking, protect victims by providing them with needed services, prosecute traffickers, and partners with a variety of organizations to eradicate the scourge of human trafficking from within our communities. | Action Step | Due Date | Responsible Entities | |-------------------------------------|-----------|--------------------------------| | The Safe Harbor Workgroup will make | June 2017 | Governor's Offices of Crime | | recommendations for new laws and/or | | Control and Prevention and | | policies. | | Children; Secretary of State; | | | | Departments of Human | | | | Resources, Health and Mental | | | | Hygiene; Maryland State Police | Intervention Objective #12: Workforce readiness services provided through Workforce Innovation and Opportunity Act partners will serve jobseekers as parents and caregivers, offering access to critical family services like early childhood education and caregiver support. Undertaking the linking of the State's public assistance and workforce systems is a first of its kind endeavor in Maryland, and is a Workforce Innovation and Opportunity Act best practice. In Maryland, we know that opening the doors to the full range of workforce options is the only way to get customers who are receiving Temporary Cash Assistance access to jobs and skills that lead to careers. Getting the two independently-functioning systems working together means opening doors for Temporary Cash Assistance recipients, youth in foster care, and other special populations to the American Job Centers. Having access to the Job Centers' wide-range of programming, job listings, skill building opportunities, etc., offers much richer opportunities than those the local departments of social services can provide to customers who are mandated to work. However, with that comes the local departments' commitment to provide resources to the Job Centers in an already resource-challenged environment. With these new opportunities, the local Departments of Social Services must adequately assess customer barriers to employment, including how child-rearing obligations impact a customer's ability to get and keep a job. Currently, the tools the local departments use for that assessment are not rigorous and do not identify potential solutions to customers' work-related family caregiving responsibilities. As customers become able to access the offerings of the American Job Centers, it will be important to assess these barriers and have the local department staff and American Job Center staff, as well as the staff of non-profits or other partners, working with the customers to collaboratively identify ways to resolve issues identified. | Action Step | Due Date | Responsible Entities | |--|--------------|--------------------------------------| | Develop and implement improved | January 2018 | Department of Human Resources; | | assessment tools that identify family- | | Local Departments of Social | | related barriers to employment. | | Services | | Develop strong referral process | January 2018 | Department of Labor, Licensing, & | | between WIOA partners and state and | | Regulation; Human Resources; | | local providers to link workforce | | Division of Rehabilitative Services; | | customers to wraparound services that | | and the Governor's Workforce | | reduce barriers to employment. | | Development Board. | | Expand the workforce development | January 2018 | Department of Labor, Licensing, & | | options available to public assistance | | Regulation; Human Resources; | | customers, foster youth, caregivers of | | Division of Rehabilitative Services; | | child welfare involved youth, and non- | | and the Governor's Workforce | | custodial parents, to include vocational | | Development Board. | | training, apprenticeship programs, and | | | | vocational rehabilitation services. | | | ## <u>Intervention Objective #13: Establish benchmarks of success for Maryland's Workforce</u> <u>Innovation and Opportunity Act system that go beyond the statutorily-required measures.</u> As Maryland seeks to strengthen and enhance its workforce system through implementation of the Workforce Innovation and Opportunity Act (WIOA) State Plan, success requires a commitment to innovation, collaboration, and a true systems approach among the State's many workforce partners. In order to guide the Workforce Innovation and Opportunity Act partners in this work, the benchmarks for success of the Maryland Workforce Innovation and Opportunity Act system put forth a clear future vision of the systems' goals and measureable achievements and lay the core foundation of this new system. In keeping with Maryland's commitment to place "people before performance," these goals and corresponding benchmarks will be focused around a central vision of increasing the earning capacity of Marylanders by maximizing access to employment, skills and credentialing, life management skills, and supportive services. The State intends that these goals and benchmarks²⁹ will present a framework for service delivery that will lead to improved outcomes for Maryland jobseekers, including youth, who need the system's assistance the most. These goals and benchmarks intentionally set a high bar and are meant to be used as a leadership tool, guiding strategic conversations and defining a set of achievements for the workforce system to commit to and strive toward in our collective work to improve the lives of Marylanders. | Action Step | Due Date | Responsible Entities | |--|-----------|----------------------------------| | Finalize benchmarks of success for the | June 2017 | Departments of Labor, Licensing | | Maryland Workforce Innovation and | |
and Regulation, Human Resources, | | Opportunity Act system | | Education Department of | ²⁹ Additional details on the timeline of implementation can be found at: https://www.dllr.state.md.us/employment/wioagoalbenchmarkstimeline.pdf. | Action Step | Due Date | Responsible Entities | |---|---------------|----------------------------------| | | | Rehabilitative Services | | To make the benchmarks actionable, the | June 2017 | Departments of Labor, Licensing | | Workforce Innovation and Opportunity Act | | and Regulation, Human Resources, | | Performance Work Group will be charged | | Education Department of | | with making recommendations to the | | Rehabilitative Services | | Alignment Group related to defining | | | | variables, determining appropriate data | | | | sources, identifying benchmarks that are not | | | | yet measurable, etc. to be used for measuring | | | | the system's success | | | | Collect baseline data (as available) to | December 2018 | Departments of Labor, Licensing | | determine benchmark percentages and | | and Regulation, Human Resources, | | timeframes | | Education Department of | | | | Rehabilitative Services | | Measure the Workforce Innovation and | December 2019 | Departments of Labor, Licensing | | Opportunity Act system success with | | and Regulation, Human Resources, | | complete benchmarks (i.e., baseline data | | Education Department of | | collection is over and x% and y% will be | | Rehabilitative Services | | determined) | | | ### III. Action Item #3: Aftercare, reunification, and reentry Family reunification, whether because a parent is returning from incarceration or because a youth is returning from an out-of-home placement, is a critical moment. The Action Plan identifies several strategies that strengthen the ability of the reunited youth or parent to obtain quality education, obtain employment and other financial supports, become financially secure, and maintain healthcare. Maryland hosts 24 State correctional facilities, which collectively house approximately 21,000 inmates sentenced to serve 18 months or longer. When an inmate is released and returns to his or her community, his or her family often faces less economic stability than before the arrest, particularly if the inmate had been the primary source of the family's financial support. For youth involved with the justice system, it is particularly difficult to find and keep a job that will support them. Re-incarceration is a risk. This plan will advance strategies that increase the likelihood of economic stability for returning inmates and their families. A key component of reducing the rate of re-incarceration in Maryland is to provide robust reentry and aftercare services. The Justice Reinvestment Act, which passed during the 2016 Legislative Session, aims to safely reduce the incarcerated population while bolstering community supervision. While major components of the Act focus on the rehabilitative aspects of incarceration, there are other opportunities for cross-agency collaboration to support children, youth, and families when transitioning back to the community. Obtaining financial security is a major component of successful reentry. This includes gaining stable employment and addressing debts incurred while incarcerated. Since individuals often have trouble finding employment once released from incarceration, obligations to pay substantial child support arrearages further compounds the difficulties faced by these individuals. In 2012 the legislature passed a bill establishing that a child support payment is not past due and arrearages may not accrue during any period when the obligor is incarcerated, and continuing for 60 days after the obligor's release if (1) the obligor was sentenced to a term of imprisonment for 18 consecutive months or more; (2) the obligor is not on work release and has insufficient finances to make child support payments; and (3) the obligor did not commit the crime with the intent of being incarcerated or otherwise becoming impoverished. While this provided temporary financial relief to certain offenders, agencies should continue examining potential changes to statute and regulations to address debt accumulated during incarceration. Access to employment is also a component of successful reentry. Limited access to resources, proper documentation, and personal identification greatly impedes an offender's ability to secure stable employment. Prior to release from prison, returning citizens should be provided with a transition resource packet that includes documentation and information to assist these individuals in obtaining employment and assistance. Finally, returning citizens need continuity in healthcare. Most returning citizens are eligible for enrollment in Medicaid. By increasing Medicaid enrollment upon release, more individuals and their families will be able to remain healthy and thrive. # Aftercare Objective #1: Develop and sustain a comprehensive service array, both State and private, that can meet a variety of family, child, and youth needs, including aftercare supports and individualized services. Children, youth, and families may be engaged with the child welfare system for a variety of reasons, which necessitates a varied and comprehensive service array that can meet these needs. Children and youth are referred to Child Protective Services and/or enter out-of-home care at all ages, and the needs of an infant are extremely different from the needs of a teenager. Likewise, a parent struggling with basic needs due to a recent loss of employment has different needs than a parent struggling with intergenerational patterns of sexual abuse. A successful service array must be flexible enough to meet the needs of all clients to reduce risk of maltreatment, avoid out-of-home placement, and avoid reentry into out-of-home care after reunification/guardianship/adoption. | Action Step | Due Date | Responsible Entities | |--|------------|---------------------------------------| | Establish a Service Array | April 2017 | Departments of Human Resources and | | Implementation Team to enhance and | | Health and Mental Hygiene; University | | improve currently-available State and | | of Maryland School of Social Work; | | private child/family services. Use the | | Chapin Hall (University of Chicago); | | Action Step | Due Date | Responsible Entities | |--|------------|--| | Department of Human Resources' | | Families and youth involved with child | | Integrated Practice Model (family- | | welfare, in-home/community-based | | centered, trauma-informed, and | | providers, out-of-home providers | | strengths-based; in development). | | | | Work with providers to offer technical | April 2018 | Departments of Human Resources and | | assistance as needed to improve | | Health and Mental Hygiene; University | | services, skills, and knowledge. Work | | of Maryland School of Social Work; | | with Medicaid and others to identify | | Chapin Hall (University of Chicago); | | long-term sustainability plans. | | Family and youth involved in child | | | | welfare, in-home/community-based | | | | providers, out-of-home providers | # Aftercare Objective #2: Provide non-custodial parents with employment and other supportive services to facilitate their ability to obtain employment and provide financial support to their children. The Department of Human Resources' Child Support Enforcement Administration will pilot the Supporting, Training, and Employing Parents (STEP) Up! Program as an alternative to contempt of court proceedings in Baltimore City. Compared to other jurisdictions in Maryland, Baltimore City has a disproportionate rate of unemployment, which greatly contributes to a noncustodial parent's inability to pay a child support obligation. The STEP Up! pilot will serve low-income unemployed or underemployed noncustodial parents in Baltimore City over three years by assisting them in obtaining job training and employment and becoming economically self-sufficient, thereby enabling them to be compliant with their child support obligation. Baltimore City Office of Child Support Services will be responsible for recruitment, enrollment, and service referrals. Participant enrollment occurs at the City office and includes an assessment to identify existing employment skills as well as barriers to employment. The Baltimore City Office of Child Support Services will use this information to determine the appropriate training program and service referrals for the participant. Participants will leave their enrollment meeting with an appointment for an employment training provider as well as a follow-up appointment with the Child Support Enforcement Administration Enforcement Specialist for the intensive case management. Additionally, during enrollment, participants are provided their rights and responsibilities related to child support and participation in the STEP Up! Program. The Family Investment Administration and the Baltimore City Mayor's Office of Employment Development will be responsible for employment training and placement. Through their training programs, participants will receive detailed work plans. Training programs range from six to 24 weeks depending on the program. During the training period, participants may learn more about employment opportunities within the field and meet with employers. Training partners are connected with employers and will connect the majority of participants with employment placements upon completion of training. | Action Step | Due Date | Responsible Entities | |---------------------------------------|-----------------|--------------------------------------| | Implement a pilot program in | Ongoing | Department of Human Resources | | Baltimore City to assist noncustodial | | Child Support Enforcement | |
parents in becoming compliant with a | | Administration and Family | | child support obligation and offer | | Investment Administration; | | opportunity to earn arrears | | Baltimore City Department of Social | | forgiveness of State-owed child | | Services; Baltimore City Mayor's | | support debt. | | Office of Employment | | | | Development; Baltimore City Office | | | | of Child Support Services; Baltimore | | | | City Circuit Court | | Action Step | Due Date | Responsible Entities | | Offer the Child Support Enforcement | Annual, ongoing | Department of Human Resources | | Agency Non-Custodial Parent | | Child Support Enforcement | | Employment Mini-Grants as an | | Administration; Baltimore City | | opportunity for local office to | | Office of Child Support | | leverage funds and resources to | | Enforcement | | provide a regional approach to | | | | addressing employment issues for | | | | noncustodial parents. | | | Aftercare Objective #3: Increase the enrollment of targeted populations (i.e., foster care youth, Temporary Assistance for Needy Families recipients, Department of Rehabilitative Services participants) into occupational skills training that will lead to industry-recognized credentials. | Action Step | Due Date | Responsible Entities | |--|----------|---| | Educate staff on the variety of opportunities available through the Workforce Innovation and Opportunity | Ongoing | Departments of Labor, Licensing
and Regulation, Human Resources,
Education (Division of | | Act system to ensure referrals are appropriately made. | | Rehabilitative Services) | | Ensure funding and/or leveraging opportunities are in place to effectively address barriers to employment (i.e., transportation, child support, child care assistance, housing, behavioral health, | Ongoing | Departments of Labor, Licensing
and Regulation, Human Resources,
Education (Division of
Rehabilitative Services) | | legal services, etc.). | | | Aftercare Objective #4: Create a pre-release resource packet and portfolio for individuals transitioning out of prison to assist them to successfully transition back to their families and the workforce, such as State-issued identification, birth certificates, Social Security cards, training certifications, a working resume, other documents that may be required or useful for job applications, information on public programs such as Supplemental Nutrition Assistance Program and Temporary Assistance to Needy Families, workforce training programs, or free or #### low-cost activities for families. | Action Step | Due Date | Responsible Entities | |--|---------------|-------------------------------------| | Identify through focus groups, | December 2017 | Correctional Education Council; | | dialogue with experts, and review of | | Departments of Labor, Licensing and | | best practices and challenges from | | Regulation and Public Safety and | | existing reentry initiatives the types | | Correctional Services | | of documents that may be helpful to | | | | include in a pre-release resource | | | | packet. | | | | Determine costs associated with | March 2018 | Department of Labor, Licensing and | | providing these packets to | | Regulation | | transitioning individuals. | | | | Pilot the resource packets and make | TBD | Department of Labor, Licensing and | | packets available to prisons | | Regulation | | Statewide. | | | # Aftercare Objective #5: To provide educational services for school-age migrant children and youth to address barriers to succeeding in school through various measures of successful academic outcomes. This objective would provide supports that address the specific barriers to school success that migrant children and youth face. State and local agencies will work together to provide support such as tutoring, school uniforms, summer enrichment, and professional development. The Migrant Education Program is managed by the Maryland State Department of Education with funding granted to local school systems through the Division of Student, Family, and School Support. The purpose of the Migrant Education Program is to ensure that all migrant students reach challenging academic standards, graduate with a high school diploma (or complete a GED), and provide support that prepares students for responsible citizenship, further learning, and productive employment. | Action Step | Due Date | Responsible Entities | |---|----------------|-------------------------------------| | Provide supplemental educational | September 2017 | Department of Education Division of | | services that are linked to student | | Student, Family and School Support. | | achievement in an effort to close the | | | | achievement gap. | | | | Provide professional development | July 2017 | Department of Education Division of | | and specified activities for pupil | | Student, Family and School Support. | | services and staff working directly | | | | with migrant students to strengthen | | | | skills to address areas of need for | | | | migrant students. | | | | Ensure a method to evaluate the | October 2017 | Department of Education Division of | | strengths and needs of migrant | | Student, Family and School Support. | | children and their family's eligibility | | | | for various education support | | | | programs. | | | Aftercare Objective #6: Increase the number of Department of Juvenile Services' youth returning from out-of-home placement who are attending school, and, if employment-eligible, earning wages within 90 days of discharge. | Action Step | Due Date | Responsible Entities | |---|--------------|-----------------------------------| | Develop an automated data-sharing | January 2020 | Departments of Education, | | process between the Departments of | | Juvenile Services | | Education, Juvenile Services, and other | | | | State agencies that would provide | | | | verified attendance data, current | | | | academic level, and any degrees or | | | | certificates earned. | | | | Develop an automated data-sharing | January 2020 | Departments of Labor, Licensing | | process between the Departments of | | and Regulation, Juvenile Services | | Labor, Licensing and Regulation, | | | | Juvenile Services, and other State | | | | agencies that would provide a youth's | | | | wages earned over the previous 90 days. | | | # Aftercare Objective #7: Increase Medicaid enrollment for citizens returning from incarceration so they have access to healthcare. | Action Step | Due Date | Responsible Entities | |---|--------------|----------------------------------| | Examine current pilot between the | January 2018 | Departments of Health and Mental | | Departments of Health and Mental | | Hygiene and Public Safety and | | Hygiene and Public Safety and | | Correctional Services, Human | | Correctional Services for enrolling | | Resources | | inmates in Medicaid prior to release to | | | | determine effectiveness and | | | | opportunities for expansion. | | | ### IV. Reduce disparate outcomes by race Youth of color are more likely to experience high unemployment³⁰ and disparate outcomes in the State's juvenile justice and foster care systems.³¹ In addition, youth of color experience poor educational outcomes, lagging far behind White students in math and reading. Transparent, non-punitive data analysis and use is critical to good decision making – and over time, racial equity. In Maryland, we recognize our own disparities in outcomes. Black youth are twice as likely as White youth to become disconnected from work and school.³² Black families are twice as likely to need 32 Ibid. ³⁰ 2016 American Community Survey. American FactFinder. Search tool by age, race, and employment. ³¹ Governor's Office for Children. 2014 Maryland Results for Child Well-Being. Available at http://goc.maryland.gov/2014results/. programs that reduce childhood hunger.³³ Black children are more likely to have an incarcerated parent than White children;³⁴ in fact, Maryland has the highest incarceration rate among Black people in the United States.³⁵ Homeless youth in Maryland are overwhelmingly more likely to identify as Black than any other race.³⁶ The Children's Cabinet commits to an interagency approach to addressing racial disparities beginning with the Departments of Juvenile Services and Human Resources, as well as supporting local interagency efforts through the Local Management Boards. # Racial Disparities Objective 1: Establish and implement an interagency process for identifying and reducing disparities. ### Year one activities: In addition to the ongoing analysis of the data, an interagency approach to reducing racial disparities requires a common language, staff capacity, a review of policies and practices, strategies to correct identified issues, and a defined set of results to measure progress. To support this objective the State will: | Action Step | Due Date | Responsible Entities | |--|----------------|---| | Develop an interagency framework for reducing racial disparities with common definitions, criteria for staff capacity building, process for review
of policies and practices, recommendations for reforms, and a shared set of results and indicators to track progress. | June 2017 | Children's Cabinet Implementation Team (via a subcommittee of agency representatives with a designated chair and monthly reports at Children's Cabinet Implementation Team meetings). | | Pilot the interagency framework with two State agencies. | September 2017 | Departments of Juvenile Services and
Human Resources, reporting monthly to
the Children's Cabinet Implementation
Team (or the subcommittee) | | Include a local jurisdiction strategy in the pilot. | September 2017 | Governor's Office for Children, Departments of Juvenile Services and Human Resources, reporting monthly to the Children's Cabinet Implementation Team (or the subcommittee) | #### *Year two activities:* The Children's Cabinet will review the lessons learned from the first year pilot, make ³⁴ Governor's Office for Children. 2014 Maryland Results for Child Well-Being. Available at: http://goc.maryland.gov/2014results/. ³³ Ibid., 13. ³⁵ Ibid., 15. ³⁶ Ashley Nellis, The Sentencing Project. The Color of Justice: Racial & Ethnic Disparity in State Prisons. 2016. improvements, and expand to include all member agencies in the process of examining data, identifying disparate outcomes, review policies and practices, and make recommendations for improvements. | Action Step | Due Date | Responsible Entities | |---|--------------|--| | Finalize an interagency framework for reducing racial disparities with: Desired Result and corresponding Indicators Racial disparity data Interagency, intra-agency and local jurisdiction strategies Performance measures. | January 2018 | Children's Cabinet Implementation Team (via a subcommittee of agency representatives with a designated chair and monthly reports at Children's Cabinet Implementation Team meetings) | | Fully implement final interagency framework. | June 2018 | Children's Cabinet Implementation Team (via a subcommittee of agency representatives with a designated chair and monthly reports at Children's Cabinet Implementation Team meetings | # V. Improve outcomes for children and families through two-generation approaches Numerous reports from foundations, research groups and other states³⁷ provide strong evidence to support the two-generation approach as a framework for serving both children and parents. The Children's Cabinet Implementation Team has drawn from the work of Ascend at the Aspen Institute to develop a two-generation approach for Maryland. Ascend defines the two-generation approach as a continuum, where whole-family approaches focus equally on parents and children; child-focused approaches focus primarily on children; and parent-focused approaches focus primarily on the parent, as illustrated below: ³⁷ See Utah's Fifth Annual Report on Intergenerational Poverty, 2016. Available at: https://jobs.utah.gov/edo/intergenerational/igp16.pdf. The Department of Labor, Licensing, and Regulation Division of Workforce Development and Adult Learning and the Department of Human Resources co-chair the Ascend Two-Generation State Policy Working Group, which meets to discuss the national agenda. The Children's Cabinet believes that supporting two-generation approaches that focus on creating opportunities for and addressing the needs of both vulnerable children and youth and their parents together is a unique opportunity to advance child and family well-being. Research shows the impact of a parent's education level and economic stability on the overall health and well-being of their children. Similarly, a child's education and healthy development has a positive impact on the parent. This Action Plan will lay-out specific strategies for a whole family approach to child well-being wherever possible. # Two-Generation Objective #1: Strengthen coordination between Workforce Innovation and Opportunity Act programs that serve youth and parents as a prevention strategy. | Action Step | Due Date | Responsible Entities | |-------------------------------------|---------------|----------------------------------| | Catalog programs that may be | December 2017 | Departments of Labor, Licensing | | appropriate to pilot two-generation | | and Regulation, Human Resources, | | work within the Workforce System | | Health and Mental Hygiene and | | that may strengthen prevention | | Education (Division of | | efforts. | | Rehabilitative Services) | | Of the identified programs, | December 2017 | Departments of Labor, Licensing | | determine which one or two | | and Regulation, Human Resources, | | programs would be prime to pilot | | and Education (Division of | | two-generation work within the | | Rehabilitative Services) | | Workforce System. | | | | Assess barriers to piloting a | July 2018 | Departments of Labor, Licensing | | program and determine what | | and Regulation, Human Resources, | | resources may be required to | | and Education (Division of | | implement successfully (funding, | | Rehabilitative Services) | | staff, workgroups, etc.). | | | ## <u>Two-Generation Objective #2: Adopt policies and regulations that remove barriers to families' economic stability upon a parent's release from incarceration.</u> | Action Step | Due Date | Responsible Entities | |-------------------------------------|---------------|----------------------------------| | Implement "Day of Reconciliation" | February 2017 | Departments of Public Safety and | | activities for parents recently | | Correctional Services, Human | | released from incarceration that | | Resources, Labor, Licensing and | | have outstanding child support | | Regulation | | obligations, with opportunity to | | | | apply for assistance, meet with job | | | | counselors, and investigate other | | | | service opportunities in a neutral | | | | environment. | | | | Action Step | Due Date | Responsible Entities | |-------------------------------------|-----------|----------------------------------| | Revisit and examine HB 651 - Child | July 2017 | Departments of Public Safety and | | Support - Incarcerated Obligors - | | Correctional Services, Human | | Suspension of Payments and Accrual | | Resources | | of Arrearages - to determine | | | | whether there are opportunities for | | | | expansion or capitalization. | | | ## **Conclusion** The Children's Cabinet believes that this Three-Year Plan will be a catalyst for renewed energy and focus to improve and enhance prevention strategies, support populations working toward economic self-sufficiency, and build on established foundations. The Governor's Office for Children looks forward to ever-increasing collaboration with State and local partners, including families, youth, and community members, as we move forward to improve the well-being of all of Maryland's children and families. ### Resources #### State Agency Plans Behavioral Health Administration. FY 2017 Behavioral Health Plan. Available at: http://bha.dhmh.maryland.gov/Documents/FY%202017%20State%20Behavioral%20Health%20 Plan-Final.pdf Department of Juvenile Services. Strategic Re-entry Plan. 2015. Available at: http://djs.maryland.gov/Documents/publications/DJS%20Re-entry%20Strategic%20Plan%20Dec%2030%202015.pdf Department of Labor, Licensing, & Regulation. WIOA Maryland Workforce Innovation and Opportunity State Plan. 2016. Available at: https://www.dllr.state.md.us/wdplan/wdstateplan.pdf Governor's Office of Crime Control & Prevention. Maryland Safe Harbor Workgroup Report. December 2016. Available at: https://goccp.maryland.gov/wp-content/uploads/safe-harbor-workgroup-final-report-2016.pdf Maryland Department of Disabilities. 2016-2019 State Disabilities Plan. Available at: http://mdod.maryland.gov/pub/Documents/post%20sdp%20(1).pdf #### Legislation HB 651. Child Support – Incarcerated Obligors – Suspension of Payments and Accrual of Arrearages. Available at: http://mgaleg.maryland.gov/2012rs/fnotes/bil 0001/hb0651.pdf SB 1005. Justice Reinvestment Act. Available at: http://mgaleg.maryland.gov/webmga/frmMain.aspx?id=sb1005&stab=01&pid=billpage&tab=s ubject3&ys=2016rs ### **Further Reading** The Daily Record. "Eliminating Arrears." Family Law Update. September 2016. Baltimore Sun. "Relief for 'Deadbeat Dads.'" August 22, 2016. http://www.baltimoresun.com/news/opinion/editorial/bs-ed-child-support-20160822-story.html